Alternative Approaches in Toxicology Research

Donna L. Mendrick, Ph.D. Associate Director of Regulatory Affairs

Fourth AIMBE/NIH Workshop March 7, 2014

Views expressed in this presentation are those of the presenter and not necessarily those of the U.S. Food and Drug Administration

Outline

State of the art

Model systems

Psychological challenges

FDA and Alternative Testing


"... There are still many areas where animal testing is necessary and non-animal testing is not yet a scientifically valid and available option. However, FDA has supported efforts to reduce animal testing. In addition, FDA has research and development efforts underway to reduce the need for animal testing and to work toward replacement of animal testing."

http://www.fda.gov/AboutFDA/Transparency/Basics/ucm194932.htm

Insufficient Predictivity of Current Methods

- <100% accuracy in predicting toxicity of even single compounds
 - Nonclinical test species identify many dangerous drugs/chemicals so are not tested in humans but...
 - Even when using multiple species of nonclinical animals, still miss ~30% of drug-induced adverse events seen in humans
 - Olson et al. Regul Toxicol Pharmacol. 32:56-67, 2000
- Individual patient susceptibilities (personalized medicine)
 - Relatively small numbers of humans (Phase I-III)

Serious Adverse Drug Reactions (ADRs) Caused by Marketed Drugs

Rate of ADRs and death growing faster than # of prescriptions

Moore et al., Arch Intern Med. 167:1752-1759, 2007

Outline

State of the art

Model systems


Psychological challenges


Translational Biomarkers

Organ Damage Induced by FDA-Regulated Products

- Areas of interest include
 - Liver
 - Heart
 - Lung
 - Brain
 - Developmental biology
 - Carcinogenicity
- Models systems include
 - Isolated mitochondria and microsomes, cell lines, stem cells (rodent and human), primary rodent and human cells, 3D cultures, human biofluids and tissues
 - Bio-imaging
 - Animal studies

Primary Hepatocytes


Mitochondrial integrity

Slide courtesy of Dr. Qiang Shi, FDA/NCTR


Real-Time Recording of iPS-Derived Human Cardiomyocytes

Viability and Contractility

Differentiated Air Liquid Interface Human Airway Cultures

Normal human airway bronchial epithelium (tissue biopsy)

Day 1- confluent monolayer


Day 28 –complex columnar epithelium with basal cells, goblet cells and ciliated cells

Developmental Toxicology

Examples: Stem cells and Zebrafish

ECVAM Validated mEST Assay


- Uses commercially available cell lines
- One endpoint is beating cardiomyocytes; not quantitative
- Cardiomyocyte is early marker of differentiation and may miss compounds that interfere with later development
- Expanding assay
 - To include new differentiation endpoints (osteoblasts) which are marker of later developmental stages
 - Expanding assay to include molecular markers


OECD Fish Embryo Acute Toxicity (FET) Test for Chemicals


- FET test is approved by the Organization for Economic Co-Operative Development (OECD) and uses zebrafish embryos
- Assessment of toxicity based on morphological (e. g., developmental arrest, formation of somite, etc.) and functional (presence/lack of heartbeat) endpoints
- Thorough controls and high fertilization/viability rates of the embryos and consistency of results are REQUIRED to ensure that observed toxic effects are in fact linked to the test compound

Effect of Ketamine on Zebrafish Embryos


Effect of Ketamine on Zebrafish Embryos

384 well format


Neurotoxicity

Examples: Stem cells and Bio-imaging

Anesthetic-Induced Neurotoxicity

Rat neural embryonic stem cells in growth medium; TUNEL staining

In Vivo Imaging Capabilities

MRI


- Anatomy
- Blood flow
- Edema (ADC, T₂)
- Brain activity (fMRI)
- Iron deposition (SWI)
- Permeability (DCE)
- Cell death (Na+)

MRS

- 1H: neurochemistry
- 13C: metabolic flux
- ³¹P: energy metabolism

PET

- 18F label
 - FDG
 - Custom ligands

Nanotoxicology

Example: Cell-free and cell-based assays

FDA's Interest in Nanoparticles


Induction of Oxidative Damage by Nanomaterials

Model systems to reflect target organs of exposure:

- HepG2 human liver carcinoma cells
- Human lung carcinoma cells
- Human keratinocytes
- Cell-free

Slide courtesy of Dr. Peter Fu, FDA/NCTR

In Silico Modeling

QSAR QSDAR

Computational Approaches

- Quantitative Spectral Data Activity Relationship (QSDAR)
 - Developed and patented at NCTR
 - Molecular quantum mechanical properties correlated to biological activity
 - To date has been used to predict endocrine disruptors, environmental toxicants, drug efficacy and drug toxicity

Computational Approaches

- Lock and key approach
 - Studying how drugs directly interact with HLA SNPs and cause immune reactions

Summary

- These examples from NCTR demonstrate in vitro and in silico approaches to address safety issues
 - At this time, most such approaches do not replace animal testing

 Progress is being made but many hurdles remain

Outline

State of the art

Model systems

Psychological challenges

If You Build It, They May Not Come

- Motivated reasoning
 - Prior belief effect
 - Pay more attention to information that reflects baseline belief
 - Confirmation bias
 - Seek out information that confirms prior belief
 - Disconfirmation bias
 - Spend more time reading contrary arguments to counter their conclusions

Biological Evidence

Emotions concerning contradiction to own belief

Conclusion from fMRI Study

 "As predicted, motivated reasoning was not associated with neural activity in regions previously linked to cold reasoning tasks and conscious (explicit) emotion regulation."

Messages to Promote Childhood Vaccination

- Survey
- Respondents first completed questionnaire about health and vaccine attitudes
- Then approached with 1 of 4 messages
 - MMR does not cause autism
 - 2. Textual information about disease danger
 - 3. Images of diseased children
 - 4. Dramatic narrative of infant almost dying

Conclusions

- None of these approaches increased intent to vaccinate a future child if parent was originally against vaccination
 - e.g., Correcting fear of vaccine-induced autism reduced future vaccination intent, suggesting parents brought up new issues to defend their attitudes
- Use of narrative and images of diseased children increased concern about MMR!
- Attempts to increase concerns about communicable diseases or correct false impressions about autism risk may be counterproductive

Solution?

 Learn that the generation and dissemination of evidence alone are insufficient

 Show how the new information will fit their beliefs/concerns vs. being threatening

 Present experts on both sides of the argument

Future

Great strides being made but much left to accomplish

 Need to set reasonable expectations from the beginning

Better communication tailored to audience

Acknowledgements

NCTR

- Rick Beger (Division of Systems Biology)
- Dan Buzatu (Division of Systems Biology)
- Peter Fu (Division of Biochemical Toxicology)
- Deborah Hansen (Division of Systems Biology)
- Jyotshna Kanungo (Division of Neurotoxicology)
- Serguei Liachenko (Division of Neurotoxicology)
- Qiang Shi (Division of Systems Biology)
- Xi Yang (Division of Systems Biology)
- Cheng Wang (Division of Neurotoxicology)
- CDER/Office of Clinical Pharmacology, Office of Translational Science
 - Thomas Colatsky (Division of Applied Regulatory Science)